

Sensor Fusion Technology Assessment

Presented
by

John Edwards
JSSAP Office

Armament Systems Integration Center
US Army Armament Research, Development and Engineering Center
Picatinny, NJ 07806

Sensor Fusion Technology Assessment

- Program Sponsor:

MAJ Tom Young, Office of Naval Research, Expeditionary Warfare Operations Technology Division, Firepower Science & Technology Programs

- Key Principal Scientist:

Mr. George Ax, Northrop Grumman Mission Systems

- Project Participants:

Mr. Jack Lillie, US Army Night Vision Electronic Sensors Directorate

Mr. Joe Costantino, US Army Armament Research, Development and Engineering Center

Sensor Fusion Technology Assessment

Objective:

- Assess the state-of-the-art in small arms fire control systems with,
- Maturation projection
- Outline a future road map.

Image
Intensification

Thermal
Imaging

EO/IR Fusion Example

Project Approach to Sensor Fusion Assessment

The three parts consist of

- **Part One – Survey Assessment of Current Systems and Activities,
Completed; Over 125 reports identified. Addition areas of Display and Power Supplies supplement survey.**
- **Part Two - Technology and Performance Assessment
(includes discussion on Measures of Performance and Environment and Physical limits of Performance and Opportunities)
Complete**
- **Part Three – Projection on Full Integration for a full complement of Sensor Fusion Target Acquisition/ Fire Control Systems. (Near, Mid & Far Term)
Wrapping up Final Report**

Optical Systems Technology Incorporated Shared Aperture Fusion Weapon Sight

Sample Mature Available Technological Capability – Near Term

Northrop Grumman EOS and NVESD *Fused Multi-Spectral Weapon Sight (FMWS)*

Program Goals

- Dual Band Digital Image Fusion (I²/IR)
 - HD I2CMOS and U7000 LWIR
 - 2X Digital Zoom
 - Fire Wire Digital Output
- Weight required: < 4 Lbs
- Dimensions: 10.7”x 3.9”x 4.2”
- 12 prototypes fabricated
- Nested optical objectives
- Digital display

Overall dimensions

Length	10.7 in.
Height	3.9 in.
Width	4.2 in.

Sample Maturing Technological Capability – Mid Term

Candidate Technologies for LLL Imaging (ITT)

- Sensor function is to create an video image based on signal inputs down to overcast starlight environment ($4e-7$ fL sensor illumination)
- Head mounted applications need light weight, compact, high MTF performance, low power, and low cost sensors
- Digital output desired for input into fusion systems

Focal Plane Growth

Figure 2-2. Growth in number of pixels (uncooled IR FPAs) over time.

Note: Increase in pixels have a associated cost and power increase

Value Model (selected Figure of Merit) Task II

What is a Value Model?

- Based on Multi-Objective Decision Analysis
- A Means To Choose/Decide Among Competing Alternatives by
 - Defining Objectives and Measures Relevant to a Decision
 - Quantitative
 - Qualitative/Subjective
 - Organizing Those Objectives and Measures
 - Hierarchical Value Tree
 - Rating Their Importance
 - Weights Assigned by Operational Subject Matter Experts (SME)
 - Scoring Performance of Competing Alternatives on Each of the Chosen Measures
 - Comparing Overall Desirability on a Consistent, Numerical Scale

Example Value Model Baseline Suite

Normalized Weight:	%
Attribute's Contribution:	%
Category's Overall Contribution:	%

**Value of
Baseline Suite**

Weight of Baseline Suite
Weight: **100.00%**

Small Combat Unit Lethality

Use of Pythagoras in an AT/FP Scenario

- USMC Mission: Provide Humanitarian Aid to Local Populace
 - Distribution Point at Pier
 - Persons Processed at Main Gate
- Marine Corps Forces
 - Reinforced Rifle Platoon
 - 2 HMMWVs with M2 HMGs
 - Scout/Sniper Team
 - Roving Rifle Squad
- Indigenous Persons
 - Innocent Civilians (72)
 - Non-Hostile (Seeking Food)
 - Proceeding Toward Port Area
 - If Challenged, Will Stop, Show ID Papers And Proceed Toward Main Gate
 - Terrorists (24)
 - Seek To Cross Defended Perimeter And Disrupt Aid Effort
 - Avoid Main Gate
 - If Challenged, Fled But Not Fight (with Marines in Pursuit)
 - Movement Began at Random Times from Random Locations

- Model fusion as sequential process (detect > pursue > acquire)
 - Use $P_{detection}$ for IR devices
 - Use $P_{recognition}$ for LLL devices

Projection on Full Integration of Target Acquisition Fire Control Small Arms Task III

▪ **Utilize the Value Method to define sensitivity of effectiveness that includes multi aspects of consideration (maturity, technology, use, size, weight, power, weapon – sensor linkages, etc.)**

▪ *Task III technology forecast characterization*

Not relevant eliminate from consideration

Monitor: relevant, yet not mature and not ready for investment

Define Further; opportunities for investment

Conclusions

- **Conclusions**
 - **Assessment nearing completion**
 - **Physical Models are the first step to characterize performance**
 - **Figure of Merit through Value Model aligns with JCIDs**
 - **Couples well with JCIDs for individual weapon**
 - **Logical next step to USMC Optical System Capability Assessment**